
Bill Vajda, Marquette City Manager (pictured
right), will share his comments on the health
of our City in “Bill’s Blog” as part of each
issue of “Marquette Matters.” The City
Manager is the chief administrator for the City
government. Vajda welcomes comments from
t he c o mmu ni ty a t 225- 81 02 or
manager@mqtcty.org.

VOLUME NO. 1, ISSUE NO. 6, SEPTEMBER /OCTOBER 2011

Marquette Matters Marquette Matters Marquette Matters Marquette Matters
A bimonthly publication produced by the City of Marquette

����������������’������������������������…������������

����

It’s been a little over a year since I came home, and I
remain deeply humbled and grateful for the chance I’ve
been given. Life in Marquette among family and friends is
quite different from the one I led in Washington, DC; for
anybody following the doom and gloom of national
politics, budget discussions, or the economy, it’s not
difficult to figure out why I dreamed of coming home. The
biggest distinction, and the one that matters the most, is the
strong sense of place we enjoy within our community—our
shared “Marquette Dream”—and the determined
commitment to preserve it.

Over the course of the last year, Marquette has received
visits from the President of the United States and the
Governor of Michigan, and both have characterized
Marquette as a model community. Their views
complement tangible results, as well as the admirable
cooperation necessary to achieve broad community goals.
In comparison to the nation and the state, Marquette
appears to enjoy greater unity of purpose, and a pragmatic
focus on the future. Even as many in the U.S. believe they
are witnessing the “End of Empire and the American
Dream,” our city appears to be holding on to its own.

These aren’t the first hard times we’ve faced. America was
never about empire.

My mom and dad, and many members of our community,
grew up in an era where millions of families lost everything
they had except their freedom. Unemployment was more
than triple that of today, and our nation endured a long and
devastating economic depression. Yet even when
challenged during this weakened state, they built planes,
tanks, and ships, and defended our right to
self-determination. Their sacrifices saved the Free World,
and magnanimously rebuilt former enemies. Their goal
was to preserve our nation in perpetuity.

Growing up in Marquette during the 1960s and 1970s also
had its challenges. The combined shocks of global oil
shortages, diminished natural resource industry, and
“stagflation” severely impacted our economy. The social
impacts were nearly the same as the Depression had been
for the generation before. Political challenges abounded,
and the world found itself again confronted by global
empires that diminished investment in local economies in
lieu of Cold War realities. Yet even during these bleak
resource years, local commitment remained, and
long-standing investments in our community were
preserved.

In my view, our community—our “Marquette Dream”—
remains as robust as always. It can’t be measured by a
quarterly business cycle or annual budget process; it isn’t
as transient as a 30-year mortgage. It anticipates both soft
and hard economic times, and accommodates exposure to
brave new worlds. Marquette is perpetual, and we are
committed to keeping it so.

Page 222
Meet your City

Commission;
Clerk’s Office

Updates

Pages 3 3 3 &&& 4 4 4
City Project

Updates;
Community

Services Report

 Page 5 5 5
Upcoming

Arts and
Cultural
Events

Lake Street Multi-Use Pathway
Prepares for Fall Use
The Lake Street Multi-Use Pathway is complete and ready for public
use. This project provides the final link to the City of Marquette’s
multi-use path system to the south side of the City and connects the City
of Marquette’s path system to the trail system that parallels U.S. 41 to
Harvey and Chocolay Township. Funded in part by a Transportation
Enhancement grant from the State of Michigan, this pathway provides
the needed connectivity for a fully functional, multi-use path network
that links neighboring cities and townships. Prior to the path’s
construction, residents traveling from one pathway system to another
were put in conflict with a narrow paved road along Lake Street and
with the heavy traffic volume along U.S. 41.

Parks and Recreation Director Karl Zueger comments, “The project
marks completion of a primary goal established in the 2006 Recreation
Master Plan. It is an asset that will add to quality of life for our
residents, allowing for safe North/South connectivity in an absolutely
stunning setting. It is another opportunity for our residents to safely
enjoy the beautiful outdoors.”

The final step of
the project was
restoration, includ-
ing planting a
native plant and
wildflower seed
mixture, and the
placing of ameni-
ties, such as
benches, bike
racks, and trash
receptacles.

Right Top: View of
the multi-use pathway
looking northeast
from the Carp River
area. A bench, bike
rack, and trash
r e c e p t a c l e a r e
located just off to the
right of the picture
overlooking Lake
Superior.

Right Bottom: View
of the multi-use path-
way looking south
from the Hampton
Street area toward
the South Beach
entrance. A bench,
bike rack, and trash
r e c e p t a c l e a r e
located just south of
the South Beach
entrance.

 One Vacancy Peter White Public
Library Board

Marquette Matters , SEPTEMBER/OCTOBER 2011, Page 2

Marquette City
Commission

Mayor Pro-Tem
John DePetro
(h) 228-6581

jdepetro@mqtcty.org

Commissioner
Frederick Stonehouse

(h) 226-6014
fstonehouse@mqtcty.org

Commissioner
David Saint-Onge

(c) 360-5076
dsaint-onge@mqtcty.org

Commissioner
Don Ryan

(h) 228-2091
dryan@mqtcty.org

Commissioner
Robert Niemi
(h)226-6208

rniemi@mqtcty.org

Mayor
John Kivela
(h) 228-3761

jkivela@mqtcty.org

Commissioner
Jason Schneider

(c) 361-0857
 jaschneider@mqtcty.org

City Commission Meetings:
The Commission usually meets the second

and last Monday of each month at 7:00 p.m.
in the Commission Chambers at City Hall,
unless noted otherwise. Citizens are invited

to attend.

Monday, September 12, 2011, 7:00 p.m.,
Commission Chambers

Monday, September 26, 2011 7:00 p.m.,
Commission Chambers

Tuesday, October 11, 7:00 p.m.,
Commission Chambers

Monday, October 31, 2011, 7:00 p.m.
Commission Chambers

 Meetings are televised on City of
Marquette Channel 21, and are available on

streaming video at www.mqtcty.org.

City Committee Boot Camp
The City has instituted a new training session for
the members of our volunteer authorities, boards
and committees called “Committee Boot Camp.”
The City Manager and City Attorney will be
presenting a number of topics during the
one-hour session: an overview of City
operations; ethics; parliamentary procedures;
rules of procedure; filing minutes, and finally,
questions and answers. The City is asking these
individuals to attend at least one of these
sessions during their tenure. The dates/times for
the fall include:

September 13; 11:00 a.m.-Noon
October 18; 1:00 p.m.-2:00 p.m.

November 29; 4:00 p.m.-5:00 p.m.

All sessions will be held in Commission
Chambers and are limited to 20 people per
session. To reserve your spot (available on a
first-come, first-served basis), please contact
Wendy Larson in the City Manager’s office via
email (wlarson@mqtcty.org) or call her at (906)
225-8104.

City Committee Openings
Current open City committee positions are
listed below. If interested in becoming
involved and filling a position, an application
form can be found at: www.mqtcty.org/
communitynetwork.html. More information
can be obtained by contacting Wendy Larson
in the City Manager’s office via email
(wlarson@mqtcty.org) or by phone (906)
225-8104.

Committee Name Vacancies

Arts and Culture
Advisory Committee

Four Vacancies

Marquette Brownfield
Redevelopment
Authority

One Vacancy

Investment Advisory
Board

One Vacancy

Local Officers
Compensation
Commission

Two Vacancies

Marquette Housing
Commission

One Vacancy

Parks & Recreation
Advisory Board
(Marquette Schools)

One Vacancy

Planning Commission One Vacancy

Police-Fire Pension
Board

One Vacancy

Presque Isle Park
Advisory Committee

Two Vacancies

Sister City Advisory
Committee

Two Vacancies

City Charter Review Working Group
The Charter Review Working Group held meetings on July 20 and 27 and August 3, 2011. The
Group elected Robert Kulisheck as Chair, and Thomas Baldini as Vice Chair. The Group
reviewed both a Legal Review and an Administrative Review of the current City Charter. At
their last meeting the Group made a recommendation to the City Commission that the City
Charter undergo a general revision. After receiving the Group’s recommendation, at their special
meeting of August 4, 2011, the City Commission approved a resolution calling for a general
revision of the Charter and the election of a Charter Commission. At their regular meeting of
August 8, 2011 the City Commission approved ballot language calling for a general revision of
the City Charter and the election of a Charter Commission. The ballot question was subsequently
submitted to the County Clerk, and the language has been approved and accepted. On August 4,
2011 the Clerk’s Office published a notice that Nominating Petitions would be available for
election to the City Charter Commission. The notice also provided a deadline of August 16,
2011, at 4:00 p.m. for filing the nominating petitions. By the filing deadline, thirteen residents
filed their nominating petitions to run for the Charter Commission as follows:

 Thomas Baldini Robert O. Berube
 Sara A. Cambensy Martha E. Conley
 J. Michael Coyne Martha B. Haynes
 M. Cameron Howes Taylor A. Klipp
 Robert Kulisheck Lynn R. Laakso
 Cornelia A. Mazzuchi Don Potvin
 Thomas Tourville

On August 17, 2011 the City Election Board reviewed the nominating petitions and certified all
candidates who filed for the office of Charter Commissioner. The names will all appear on the
November 8, 2011 general election ballot. At the election nine commissioners will be elected
(from the group of thirteen who filed) as the Charter Commission.

Off-Leash Area Permits
Available
Off-leash area permits go on sale on
October 1, 2011 at the City Clerk’s Office,
located within City Hall. The off-leash dog park
opens on November 1, 2011. A valid 2011 dog
license is required for permit purchase. If the
rabies date has expired on the dog license, proof
of current rabies vaccination must also be
provided. The cost per permit is $12.00. The
cost per permit for non-residents is $20.00.
Please note that permits will not be issued from
November 1 - 10 due to the General Election.
For more information about the permits, please
call (906) 225-8657. For more information about
the off-leash dog park, please see page five.

City Hall Winter Hours Begin
 Hours of operation for City Hall offices will
change to winter hours on September 6, 2011.
Offices will be open from 8:00 a.m. to 5:00 p.m.
Monday through Friday. The Police Department
is not affected by this change.

 Marquette Matters Volume 1, Number 6
Marquette Matters, published bimonthly by the City
of Marquette, is available to all residents and busi-
nesses online at www.mqtcty.org. Article ideas are
always welcomed. To sign up for our
e-mail list or for story ideas please email marquette-
matters@mqtcty.org or call Lea at (906) 228-0472.
Any individuals with disabilities who would like to
r e c e i v e t h e i n f o r m a t i o n i n t h i s
publication in another form may contact the
M a r q u e t t e M a t t e r s n e w s l e t t e r a t
marquettematters@mqtcty.org, or the Arts and
Culture Center at (906) 228-0472.

Marquette Matters , SEPTEMBER/OCTOBER 2011, Page 3

Renewable Energy: Utilization of Methane Gas
The anaerobic digestion process is used by the Marquette Area
Wastewater Treatment Facility to biologically reduce and stabilize
organic pollutants contained in wastewater sludge. During the
course of stabilization, this process significantly reduces
pathogens, destroys solids, and reduces odors of the material.
Facilitating this process requires temperatures of 100 degrees
Fahrenheit, mixing, detention time, and a regulated feed schedule.

Each of the three digester tanks at the Marquette Area Wastewater
Treatment Facility contains about 400,000 gallons of anaerobic
sludge that are operated under these conditions. As a byproduct of
this process, digester gas is generated, captured, and used as the
primary source of heat to maintain digester temperatures and to heat

the facility during cold weather.

During the summer months, far more digester gas is generated than
what is required for use; therefore, the gas is “wasted,” or burned off.
Conversely, during the winter months, far more digester gas is used
than wasted. This excess gas is burned off in what is known as a
Waste Gas Burner. The waste gas burner flares gas nearly constantly
during the summer and rarely during winter. Future plans call for
the use of any excess methane utilizing micro-turbines to generate
electricity.

The pie charts below illustrate the proportions of gas used and
wasted during cold and warm weather periods.

Digester Gas - Warm Weather Use

Wasted
72%

Used
28%

Digester Gas - Cold Weather Use
Wasted
10%

Used
90%

Project Updates Within the City of Marquette
The Founders Landing Boardwalk Project - Construction is
complete.

The package project of Brule Road (Joliet to Schoolcraft), Adams
Street (Mesnard to Hampton), Fair Avenue (Lincoln to Northrop),
and Garfield Avenue (Jefferson to Sherman) - Construction is
complete with minor restoration remaining.

The Lakeshore Boulevard project (a.k.a. Island Beach Road) was
awarded to Hebert Construction at the April 25th City Commission
meeting. Construction started on June 23rd. The contractor has
made good progress with essentially half the project complete.
Currently work is progressing on Phase 3 of the project.

The Sanitary Sewer Slip Lining project was awarded to Insituform
Technologies USA, Inc. at the May 9th City Commission meeting.
This trenchless technology process will rehabilitate over 10,000 feet
of sanitary sewer piping throughout the City of Marquette, and when
completed, leaves a pipe that is in the same condition as a new sewer
pipe. The contractor started the cleaning and televising part of the
process on July 25th. The next phase of slip lining the existing pipe
started on August 15th. Residents in these areas will receive
notification concerning how to avoid odor issues by checking that
their sewer traps are functioning properly.

The Lake Street Multi-Use Path project (Hampton Street to Carp
River Bridge) - Construction is complete and pathway is open to the
public. Please see page one of this publication for more information.

Ask the Engineers…
Will my sanitary sewer lateral be replaced under the sanitary sewer
lateral replacement program?
This program has been combined with our street improvement and
maintenance program to provide an efficient way of replacing these
laterals before we mill and overlay the street. Under this program all
orangeburg laterals will be replaced up to the right of way line. The
lateral located between the right of way line and the home is the
responsibility of the property owner to replace. A list of areas that
will have streets milled and overlayed and those laterals that may
require replacement are located in the “Capital Improvement Plan”
on the City of Marquette website.

Laterals in these areas that may be milled and overlayed will be
televised a year prior to the construction activities. Every effort is
made by the City of Marquette Department of Public Works to make
contact with the home owner to televise these laterals.

What should I do before they slip line the sanitary sewer main in
front of my home?
All p-traps in your basement should be filled with water to keep out
unwanted odors. If you do smell an odor during this process, open
your windows to provide air circulation. This should remove or
minimize the odor strength.

Project Completion
Within the next two months, the Engineering Department expects the
following projects to be completed:

- The Lakeshore Boulevard Project from Peter White Drive to the
west end of Lakeshore Blvd. (a.k.a. Island Beach Road)

Current and upcoming City of Marquette construction or
maintenance projects can be viewed at the City of Marquette web
site at http://www.mqtcty.org/eng_current_proj.html.

The Engineering Department is encouraging anyone who sees
activity in the City right of way and there is not an orange permit
posted they may contact Greg Borzick or Keith Whittington from the
Engineering Department to report.

For those who are having work done in the right of way please post
or have your contractor post the orange permit so it can be seen
from the street. This will avoid unnecessary stops by City personnel.

Beginning Tuesday, September 6 and continuing through Thursday,
October 6, 2011, Lakeshore Boulevard will be narrowed to one lane
and detoured at the LS&l train trestle located south of Presque Isle
Park. The detour is in effect while the trestle is being painted. The
detour will be along a temporary gravel road constructed west of the
existing road. Lakeshore Boulevard will be open to north and
southbound traffic; however, one-way traffic will be regulated on the
detoured one-lane road using traffic signals. The multi-use path will
also be detoured west of the existing bike path. The public is asked
to be aware of the detour, particularly of the one way traffic on the
one-lane road, and is asked to obey the traffic signals that control the
one-lane road. Questions regarding this detour can be directed to Jeff
Burtch at (906) 228-6873.

Detour on Lakeshore Boulevard

Landfill Permits Available

Fall Yard Waste and Brush Collection

Marquette Matters , SEPTEMBER/OCTOBER 2011, Page 4

Trash to Treasure Day
City of Marquette residents are invited and encouraged to
participate in the community-wide “Trash to Treasure Day” on
Saturday, September 10, 2011 from 8:00 a.m. to 2:00 p.m. This is
the only day for this event.

The purpose of the program is to provide a venue for the recycling
of reusable household items such as furniture, lamps, electronics,
and other working household items. The program is designed to
increase awareness about recycling by creating an alternative means
of reusing items that would otherwise end up in the landfill.

Guidelines
Residents can place reusable/serviceable items in front of their
house on the curb no earlier than 8:00 a.m. Saturday, September 10,
2011 and unclaimed items must be removed from the curb no later
than 2:00 p.m. the same day.

Removal of items will be strictly enforced in accordance with
Section 22.33 of the City’s Nuisance Ordinance: It shall be unlawful
for any person to accumulate rubbish or any articles or junk, except
as may be necessary for construction work or normal course of a
business.

This Public Service Announcement will serve as notice that items

Properties paying the “Garbage/Yard
Waste” fee on their monthly utility bills
(green bag users) are eligible to dispose of
yard waste through this collection. Owners
and tenants of properties not paying the fee
should contact their regular waste hauler for
service. This service is supported by fees,
not taxes.

All residents are asked to observe the
following rules to provide for a safe,
efficient cleanup.

These collections are for brush, leaves, grass
clippings and garden debris only. No rub-
bish is allowed. All collected material will
be composted. Material is not to be placed
more than one week prior to pickup date.

Pile yard waste on the lawn next to the
street edge, not in the gutter or on street
pavement. Keep yard waste in front of your
own property. Do not pile on vacant
adjacent properties. Motorists are asked to
avoid parking in positions that block access
 to leaf piles.

The brush volume from each property is
limited to one pickup load, a pile approxi-
ma te ly 1 2 ’L x 6 ’W x 5 ’H .

Crews will collect loose or bagged leaves
October 31 – November 4. Crews will
return to the same routes November 7 –
November 11 and collect only bagged
leaves. All debris placed curbside after the
first collection date must be bagged. Do not
use City green bags for yard waste. Bags
containing garbage or other rubbish

Residential Customers: A new permit for
city residential property owners has been
available since May 2011. The application
fee is $10 and the permit period is for one
week, Monday through Friday. Items such
as shingles, tires, and construction debris
can be hauled to the landfill. This service is
only for City of Marquette property owners.

Commercial Haulers: Permits expire on
October 31st. Renewal applications will be

left at the curb will be picked up by the Public Works Department and
invoiced to the property owner on a time, material, and disposal fee
basis.

College students are encouraged to participate in the treasure hunt;
they may find items which will be useful to them in their dormitory or
apartment.

Examples of items that can be recycled include lamps, tables, chairs,
dishes, etc. Please, no rubbish. Rubbish is defined to mean anything
that does not work, is not clean
and is not serviceable.

Depositing unwanted items is
prohibited.

It is suggested that residents
remove lawn ornaments and
other wanted items to avoid
mistaken identity.

For more information, please
contact the Public Works
Department at (906) 228-0444.

ber 19 at 4:00 p.m. Any yard waste will be
accepted but brush will be limited to one
pickup load per day. Proof of residency or
garbage fee payment is required for
admittance.

The following are dates of the City of
Marquette’s brush and leaf collection. Crews
will collect brush week one, leaves (bagged or
loose) week two and leaves (bagged only)
week three.

mixed with the yard waste will not be
collected.

The City will not collect material after the last
date listed below for each route. Residents are
asked to deliver it to the composting site on
Lakeshore Blvd., one block south of Hawley
Street. The site is open on Mondays and
Wednesdays from 3:00 p.m. – 7:00 p.m. and
on Saturdays from 9:00 a.m. – 4:00 p.m. The
site closes for the season on Saturday, Novem-

 WEEK 1 WEEK 2 WEEK 3

 BRUSH LEAVES LEAVES
 ONLY BAGGED BAGGED
 OR LOOSE ONLY NEIGHBORHOOD

Mon. October 24 October 31 November 7 All streets north of Fair Ave.

Tue. October 25 November 1 November 8 East Marquette bounded by and includ-
 ing Front St. on the west, Fair Ave. on
 the North and Baraga Ave. on the south.

Weds. October 26 November 2 November 9 The area west of Front St. and north of
 US 41 Bypass bounded by and including
 Fair Ave. on the north and Seventh St.
 on the west.

Thurs. October 27 November 3 November 10 All streets south of US 41 bypass.

Fri. October 28 November 4 November 11 The area west of Seventh St. and north
 of US 41 Bypass bounded by and includ-
 ing Fair Ave. on the north.

Open burning is not permitted in the City of Marquette. Neighborhood maps are available at
www.mqtcty.org. For more information contact the Public Work Department at
(906) 228-0444 or visit www.mqtcty.org.

mailed to currently permitted haulers in
October. The permit fee is $65 and the permit
period is for one year from November to
October. New haulers may be required to
also provide a deposit of up to $1,000 with
their application.

Applications may be downloaded from the
city’s website www.mqtcty.org or picked up
in the City Treasurer’s office.

Winter Parking Ban
soon to be in Effect
The Winter Parking Ban takes effect on
November 1, 2011. It is illegal to park on
City streets or in parking lots between the
hours of 1:00 - 6:00 a.m. Anyone failing to
remove their vehicle from these locations
will be fined. For more information please
contact the Marquette City Police
Department at (906) 228-0040.

Lakeview Arena Skating Hours

Tourist Park Dam Project Update
The Tourist Park
Dam project is
progressing and the
lake is still on
schedule to be fully
restored by swim-
ming season 2012.
People visit the Park
daily to watch the
restoration activities
and are very excited to see the return of the lake.
Many of the visitors grew up with the lake and
have fond memories of learning to swim, explore,
and develop a love for nature there.

The residents of Marquette are not the only ones
that are excited about the return of their old
stomping grounds. Reports have been received
from local birders that there are now a family of
wood ducks (not seen since the flood) and hooded
mergansers that have taken up residency in the
area. Offsprey are now circling the area in search
of food and a comfortable spot to settle down.
Two male lesser scaup made their debut in early
July and the newly created stalking areas have
enticed the great blue heron to return as well.

Campers staying at the campground have
expressed how excited they are for the return of
the lake and swimming beach. Campers will be
able to bring their canoes or kayaks to launch at
the non-motorized boat launch in the park and can
quietly glide through the basin to enjoy the show.

Marquette Senior Center to Kick-Off Senior Cribbage League

Marquette Matters , SEPTEMBER/OCTOBER 2011, Page 5

Marquette Senior Center Assists with Health
Insurance
The Marquette Senior Center has MMAP (Michigan Medicare/Medicaid Assistance
Program) counselors available to assist seniors (over the age of 60) in our area. MMAP
counselors have been trained in health benefits counseling, including Medicare and
Medicaid and other insurance products. MMAP counselors are not connected with any
insurance company and are not licensed to sell insurance. A MMAP counselor can help
citizens:

• Understand Medicare and Medicaid
• Compare and enroll in Medicare Prescription Drug Coverage
• Review you Medicare Supplemental Insurance Needs
• Understand Medicare Health Plans
• Apply for Medicaid or a Medicare Savings Program
• Determine Eligibility for Low Income Subsidy Assistance
• Identify and Report Medicare and Medicaid Fraud, Abuse, or Scams
• Explore Long Term Care Insurance Options

Please contact the Marquette Senior Center at (906) 228-0456 for more information or to
schedule an appointment.

Parks and Recreation Updates

The Marquette Senior Center will begin their Thursday Afternoon
Cribbage League on September 29, 2011. If you are a cribbage
enthusiast over the age of 50, and are interested in making the
30-week commitment, or if you would like to be placed on the sub-
list, please contact the Senior Center at (906) 228-0456.

Park Season Closing Dates
The Beaches will close on Monday, September 5,
2011.

Tourist Park Campground will close on Sunday,
October 16, 2011. Park Patrol will continue
through the month of September.

The Marinas will close on Tuesday, Nov. 1, 2011.

Tourist Park Off-Leash Area Rules and Regulations
The following regulations pertain to the Tourist Park camping area designated as an
Off-Leash Area (OLA) from November 1, 2011 – May 1, 2012. For more information
about the OLA, please contact the City Clerk’s Office at (906) 225-8657.

• No person shall have more than three dogs in the OLA at any one time.
• Dogs must have current licenses, shots and no contagious diseases.
• Dog owners must have an OLA permit in their possession while in the OLA, and it

must be displayed at all times.
• Users must monitor and control their dogs at all times.
• Dogs in season are not allowed.
• Pet treats, food and table scraps are not allowed.
• Users must have a leash with them at all times capable of restraining their dogs.
• Users must clean up after their dogs. Bags and receptacles have been provided.
• Tickets will be issued to those not following the OLA rules.

Fall Fire Prevention Events
The City of Marquette Fire Department will celebrate and acknowledge national Fire Pre-
vention Week, October 9 - 15, 2011. The week’s them is “Protect Your Family from
Fire.” The following events are including in the Fire Department’s community outreach:

October 8, 2011: Kick Off Parade and Static Display from 11:00 a.m. -12:30 p.m. on
Bluff St. behind Harlow Park. The event will include prizes, Sparky, clowns, cake and
soda, and over 20 fire trucks from fire departments throughout Marquette County, as well
as a live broadcast from Sunny 101.9 radio station.

All Week Long: Fire Safety House Visit to Elementary schools.

All Week Long: Poster Contest for all Marquette City Schools. Prizes awarded to one
winner per grade level and one grand-prize winner per school. Prices include
t-shirts, savings bonds, a photo in the Mining Journal and a ride to school on a fire truck!

Entire month of October: Fire Station Safety Program and Tours. Call for your
appointment today: (906) 225-8936.

Downtown Trick or Treat
The Downtown Marquette and Third
Street Village business community is
pleased to provide a safe and fun
opportunity for children to trick or

treat on Saturday, Octo-
ber 29, 2:00 p.m. - 5:00
p.m. in Downtown
Marquette and Third
Street Village.

Open Skate (All Ages)
Monday-Friday 1:00 - 2:50 p.m.

Saturday-Sunday 1:30 - 3:20 p.m.

Preschool/Parent and Senior Citizens
Monday-Friday 10:00 - 11:50 a.m.

Drop-In Figure Skating
Monday-Friday 9:00 - 9:50 a.m.

Drop-In Hockey
Monday-Friday 12:00 - 12:50 p.m.

6 and Under Drop-In
Mondays & Fridays 9:00 - 9:50 a.m.

Friday Night Skating
7:00 - 8:50 p.m. Olson - all ages

Senior Skating
Mondays 7:00 - 7:50 p.m.

Skating Rates:
$2 - Children (12 & under) $3 - Adults/Students
$2 - Seniors (50 & over) $4 - Drop in Hockey
$3 - Skate Rentals $3 - Drop in Figure Skating

Please Note: Schedule may be affected by
tournaments and
holidays. Please call
(906) 228-0490,
Monday through
Friday between 8:00
a.m. - 5:00 p.m. for
more information.

Halloween Safety Tips
As Halloween season quickly approaches, the Marquette City Police would like to pass

on a few tips to parents about Trick or Treat safety.
1. Adult Supervision: Have adult supervision if you
don’t think your child is old enough to Trick or
Treat on their own.

2. Stay Outside: Make sure your kids don’t go
inside someone’s house while Trick or Treating.

3. Remain Visible: Dress your kids in a bright
costume so others can see them. Have them wear or
carry something that glows in the dark or is
reflective.

4. Inspect Candy: Check your kid’s candy before
they eat it. Anything that has suspicious packaging
or unsealed should be thrown away.

Keeping these tips in mind will help your child
enjoy a safe and fun Trick or Treating experience.

City Trick or Treat
Trick or Treating will occur within
the City of Marquette on Monday,
October 31. The Police Department
recommends that children are home
by dusk.

Marquette Matters , SEPTEMBER/OCTOBER 2011, Page 6

Marquette Delegation and Artist Travels to Japanese Sister City

Area Artist Featured for Sister City
Artist Exchange Program
For one community artist, being chosen to visit Japan
with the delegation is more than a vacation; it is an
opportunity to increase cultural and international
awareness and showcase that within her art.

Lanni Lantto, owner of (re) by Lanni Lantto, is a
self-described “environmental and social activist gone
fashion designer.” Lantto has created a clothing line
promoting social and environmental responsibility by
“upcycling” pre-existing materials and salvaged fabrics.

Chosen from many other qualified candidates, Lantto is
excited to visit Higashiomi. She remarks, “I want to
observe, study and learn about their (Japanese
community members’) clothing: do they swap or
hand-down clothing? Do they have and utilize thrift
stores? How much does tradition affect their fashion
decisions?” Lantto hopes to use her experiences in
Japan as research for a potential book detailing different
cultures’ views on upcycling, as well as be inspired to
create influenced appliqué designs.

Above: “Victorian Shawl” from (re) by Lanni Lantto

Special Performance: “ Four Shillings Short”
The City of Marquette Arts and Culture Center is proud to announce a special First
Thursday Concert Series performance featuring “Four Shillings Short.”

The New Times in San Luis Obispo, CA comments, “...one of the most unique, eclec-

tic and fascinating acts out there.” The Celtic/Folk/
World music duo (pictured left) play traditional
and original music from Ireland and Scotland,
Indian Ragas, Folk Ballads, and Old-Time songs.
The concert will take place on Thursday, Septem-
ber 15, 2011, at 7:00 p.m. in the Community Room
of the Peter White Public Library. For more infor-
mation, please contact the Arts and Culture Center
at (906) 228-0472. Please note the change in date
from the regular First Thursday Concert Series.

Local Photographers Featured
The City of Marquette Arts and Culture Center presents: ‘Beyond the Shoulder,’ new
work by Christine Flavin and Kristine Granger for the month of September in the
Lower Level Gallery.

‘Beyond the Shoulder’ will be on
display at the City of Marquette
Arts and Culture Center’s Lower
Level Gallery from September 1 -
30, 2011. The exhibit may be
viewed during regular library hours.
The Lower Level Gallery is located
in the lower level of the Peter White
Public Library, 217 North Front
Street, Marquette.

Above: “Merlin the Herder,” by Christine Flavin

Applications for Holiday Art Sale Sought
The City of Marquette Arts and Culture Center warmly
welcomes all community members to visit the eleventh
annual Holiday Art Sale on November 12, 2011 from 10:00
a.m. – 4:00 p.m. The Holiday Art Sale is a juried event.
Artist applications are available at www.mqtcty.org/
arts.html or in person at the City of Marquette Arts and
Culture Center. Applications will be accepted until
September 30, 2011.

Fall Workshop Schedule Announced
The City of Marquette Arts and Culture Center invites the
Marquette community to participate in their Fall Workshop
Series. Beginning the week of September 19, workshops
will be offered through the fall in many areas of study.

Visual Arts workshops include: Collage Club, Fused Glass
Ornaments, Digital Photography Basics, iPhonetography,
Drawing from Observation, Cultivating Inner Awareness
Through Art and Painting with Fire.

Communication workshops include: New and Not so New
to Poetry, Dog Whispering, Beginning Japanese Language,
Intermediate Japanese Language and Beginning Spanish
Conversational Language.

Movement and Wellness workshops include: Pilates, Belly
Dance, Middle Eastern Dance for Body and Soul, Be-
ginning Yoga, Prana Moon Yoga, Morning Hatha Yoga,
Evening Hatha Yoga, Yoga for Moms and Kids, Tai Chi
Easy, Integral Tai Chi, Tai Chi 24 Form (Taikyokuken),
Qi Gong Easy, Master Han’s Animal Play Qi Gong,
Donna Eden’s Energy Medicine Qi Gong and Temple
Flowers Tai Chi.

For a complete schedule and class descriptions, please
visit www.mqtcty.org/arts.html or visit the City of
Marquette Arts and Culture Center, located in the lower
level of the Peter White Public Library for a paper
schedule. Classes fill up quickly; to register please call
(906) 228-0472 or email arts-culture@mqtcty.org.

October Art Stroll
The October Art Stroll will take place on Thursday, October 6, from 5:00 p.m. -
8:00 p.m. in Downtown Marquette and Third Street Village. This is an evening of
art, entertainment and exploration. Shops, restaurants, and galleries will feature
local artists, complimentary hors d'oeuvres and beverages. For more information,
visit: www.downtownmarquette.org.

Farmers and Artists Market Continues Through December
The Farmers and Artists Market continues on Saturdays from 9:00 a.m. - 2:00
p.m. at the Marquette Commons through October 29, 2011. A limited winter
market will continue through December 17, 2011. Fore more information, visit:
www.downtownmarquette.org.

The City of Marquette’s Sister City Committee is excited to announce its 2011
Sister City Delegation to Higashiomi, Japan. This delegation visit supports the
long-standing principles of the Sister City Program of cultural understanding and
international friendship between Marquette and its Sister City of Higashiomi,
Japan. The delegation was selected and began orientation sessions in February
2011 for their October 13-24, 2011 visit and home stays in Japan. They have had
monthly meetings that include expectations, information about customs of old and
new Japan, some language training, presentations by past delegates and
information updates on the Japan disaster in March (Higashiomi is 450 miles from
the earthquake-tsunami site). In June the delegate’s photos and biographies were
sent to Higashiomi and in late July they had been matched with their host families
and some have already communicated with them.

The 2011 delegation consists of ten Marquette area citizens and will be led by
past delegate, host and advisory committee member, Andrew Bek. The delegation
will include Marquette resident Lanni Lantto as Visiting Artist (see article to the
right) . The group will bring with them greetings and a gift from Mayor Kivela, as
well as their Sister Rotary Club of Marquette and Marquette Area Chamber of
Commerce. Upon arrival in Japan, the delegation will be welcomed by Mayor
Nishizawa and many organizations and citizens that have been planning for their
arrival.

It should be noted that while they were relatively unharmed, the citizens of
Higashiomi have responded to the Japan disaster by providing food, clothing and
other needed items and by sending five volunteers each week (the maximum
allowed) to help with disaster area relief. Our delegation will be taking the funds
donated by Marquette area citizens to the Marquette County Community
Foundation to Higashiomi to provide further assistance.

At the conclusion of the visit, the total number of delegates, host family members,
visitors, students, teachers and government officials directly involved in the our
“adventure in friendship” will surpass 3,100. Higashiomi and Marquette became
Sister Cities in 1978.

